In cooperation with the Federal Emergency Management Agency # Floods in South-Central Texas, June 1997 Severe flooding in parts of 18 south-central Texas counties resulted from heavy rainfall during June 21–22, 1997. Of the 18 counties in the study area (fig. 1), all except Kimble, Gillespie, and Travis were declared Federal disaster areas. Kimble and Gillespie Counties were later declared eligible for disaster assistance. The majority of the property damage occurred along Cibolo Creek in Kendall and Guadalupe Counties, the Medina River in Bandera County, and the Llano River in Mason and Llano Counties (Jack Quarrels, Federal Emergency Management Agency, oral commun., 1997). The total property damage for which owners were eligible for disaster assistance was estimated to be \$10.4 million (Jack Quarrels, written commun., 1997). Several rain gages and streamflow-gaging stations located in the 18-county area were available for the U.S. Geological Survey (USGS), in cooperation with the Federal Emergency Management Agency, to assess the magnitude and historical perspective of the flooding. This fact sheet summarizes maximum rainfall and streamflow and associated recurrence intervals for selected rain gages and streamflow-gaging Figure 1. Location of selected rain gages and streamflow-gaging stations. Figure 2. Two-day total rainfall during June 21-22, 1997. stations (fig. 1) in the 18-county study area during June 21-23, 1997. ### **Maximum Rainfall** Rainfall data measured by recording rain gages and by daily-observer rain gages during June 21–22 were obtained from the Lower Colorado River Authority (LCRA), the National Weather Service (NWS), and the USGS. A recording rain gage measures incremental rainfall every hour or less, whereas a daily-observer rain gage measures only the total daily rainfall. The recording rain gage data were aggregated by maximum 1-, 2-, 6-, 12-, 24-, and 48-hour (hr) rainfall for 15 LCRA, 15 NWS, and 15 USGS rain gages (fig. 1, table 1). The maximum 1-hr rainfall ranged from 0.20 to 5.93 inches (in.) and the maximum 48-hr rainfall ranged from 2.16 to 19.47 in. for the 45 recording rain gages. The 48-hr maximum recording rainfall was comparable to the 2-day daily-observer rainfall. A map of 2-day total rainfall (fig. 2) was prepared on the basis of more than 100 total daily-observer and recording rain gages (including the 45 recording rain gages listed in table 1). The areas of greatest (more than about 10 in.) 2-day rainfall are in eastern Bandera, southern Kendall, and northern Medina Coun- ties and northwestern Gillespie, eastern Kimble, and Mason Counties. The map of 2-day total rainfall compares well with a storm total radar image map obtained from the NWS. The recurrence interval for each duration at each of the 45 recording rain gages (table 1) was estimated from the results of a regional duration-frequency analysis in which the generalized extreme value (GEV) distribution (Stedinger and others, 1993) was fit to L-moment statistics (Hosking, 1990) of the annual maxima time series for each specified duration for about 80 active and discontinued NWS recording rain gages in or near the study area with at least 10 years of data. The GEV distribution is a three-parameter distribution that is a function of shape, scale, and location parameters. The recurrence interval is the inverse of the exceedance probability of the distribution. A 100-year recurrence interval has a 1-percent exceedance probability or a 1-in-100 chance of being equaled or exceeded in any year. The rainfall recurrence intervals ranged from less than 2 years to greater than 500 years (table 1). The recurrence interval exceeded 500 years for the 24- and 48-hr durations and equaled or exceeded 70 years for all other durations at Medina River at Bandera. The recurrence interval was 60 years or less for all durations at the remaining 44 stations. A map of 2-day total rainfall recurrence intervals (fig. 3) was prepared using the same Figure 3. Two-day total rainfall recurrence intervals during June 21–22, 1997. rain gages that were used for the map of 2-day total rainfall. The areas of greatest (exceeding 100 years) 2-day rainfall recurrence intervals coincide with the areas of greatest 2-day total rainfall—eastern Bandera, southern Kendall, and northern Medina Counties and northwestern Gillespie, eastern Kimble, and southern Mason Counties. ## **Peak Gage Heights and Streamflows** Gage height (stream elevation above a datum) during June 21–23, 1997, was recorded at each of 36 streamflow-gaging stations in the 18-county area (fig. 1, table 2). Two stations, Llano River near Mason and Sandy Creek near Kingsland, were operated by the LCRA. The remaining 34 stations are operated by the USGS. Peak gage heights recorded during June 21–23 exceeded the previous known maximum gage heights at 9 of the 36 streamflow-gaging stations (table 2). The peak gage heights at four stations (Leon Creek at IH–35 at San Antonio, Cibolo Creek at Selma, Sabinal River at Sabinal, and Seco Creek at Rowe Ranch) exceeded the previous peaks by at least 2 ft. The peak streamflow for 30 stations was computed from the station stage-discharge rating curve (a relation between measured gage height and measured streamflow). The peak streamflow for the remaining six stations (Llano River at Llano, Cibolo Creek at IH-10 above Boerne, Cibolo Creek at Selma, Hondo Creek at King Waterhole, Seco Creek at Miller Ranch, and Seco Creek at Rowe Ranch) was estimated using indirect methods. An indirect method of streamflow computation involves hydraulic analysis of surveyed channel cross sections, high-water marks, channel slope, and estimates of the channel roughness. The peak streamflows for the 36 stations ranged from 1,880 cubic feet per second (ft³/s) at Comal River at New Braunfels to 269,000 ft³/s at Llano River near Mason (table 2). Peak streamflows computed during June 21-23 exceeded the previous known maximum streamflow at 8 of the 36 stations. The peak streamflows at three stations (Leon Creek at IH-35 at San Antonio, Sabinal River at Sabinal, and Seco Creek at Rowe Ranch) exceeded the previous peaks by more than 25 percent. The ratios of the June 1997 peak streamflow to the previous known maximum peak streamflow ranged from 0.03 to 1.44. The peaks along Cibolo Creek, the Sabinal River, Hondo Creek, and Seco Creek coincide with the areas of heavy rainfall in Bandera, Kendall, and Medina Counties, and the peaks along the Llano River coincide with the areas of heavy rainfall in Gillespie, Kimble, and Mason Counties. The streamflow for the Llano River at Llano during June 21–23 is shown in figure 4. **Table 1.** Maximum rainfall depths and recurrence intervals for selected recording rain gages during June 21–22, 1997 [hr, hour; in., inches; RI, recurrence interval; yr, years; LCRA, Lower Colorado River Authority; <, less than; NWS, National Weather Service; USGS, U.S. Geological Survey; >, greater than] | no. | Station name | Agency | County | 1 hr
(in.) | RI
(yr) | 2 hr
(in.) | RI
(yr) | 6 hr
(in.) | RI
(yr) | 12 hr
(in.) | RI
(yr) | 24 hr
(in.) | RI
(yr) | 48 hr
(in.) | RI
(yr) | |----------|--------------------------------------|--------|------------------|---------------|------------|---------------|------------|---------------|------------|----------------|------------|----------------|------------|----------------|------------| | (fig. 1) | Parton Creek | LODA | Tuesda | 0.00 | • | 1.01 | | 1.00 | 0 | 0.07 | -0 | 0.50 | -2 | 2.20 | -0 | | 1 | Barton Creek | LCRA | Travis | 0.66 | <2 | 1.01 | <2 | 1.36 | | 2.37 | <2 | 2.52 | <2 | 3.22 | <2 | | 2 | Council Creek 13 | LCRA | Llano | .20 | <2 | .36 | <2 | | <2 | 1.56 | <2 | 2.24 | <2 | 2.60 | <2 | | 3 | Flat Rock Creek 1 | LCRA | Blanco | .96 | <2 | 1.12 | <2 | 1.48 | | 1.60 | <2 | 2.04 | | 2.16 | <2 | | 4 | Flat Rock Creek 3 | LCRA | Blanco | .40 | <2 | .68 | <2 | 1.40 | | 2.04 | <2 | 3.24 | 2 | 3.52 | <2 | | 5 | Flat Rock Creek 9 Flat Rock Creek 10 | LCRA | Blanco | .40 | <2 | .60 | <2 | 1.16 | _ | 1.84 | <2 | 2.88 | <2 | 3.28 | <2 | | 7 | Flat Rock Creek 11 | LCRA | Blanco | .80 | <2 | 1.08 | <2 | 1.88 | <2 | 2.52 | <2 | 3.64 | 2 | 3.40 | 2 | | 8 | Flat Rock Creek 13 | LCRA | Burnet
Travis | .88 | <2 | 1.00 | <2 | 1.36 | <2 | 2.12
1.72 | <2 | 2.56 | <2 | 2.76 | <2 | | 9 | Fredericksburg | LCRA | Gillespie | 1.15 | <2 | 2.02 | <2 | 4.06 | 5 | 4.76 | 10 | 6.26 | 15 | 7.28 | 15 | | 10 | Johnson City | LCRA | Blanco | .46 | <2 | .63 | <2 | 1.14 | | 1.85 | <2 | 2.98 | <2 | 3.52 | <2 | | 11 | Junction | LCRA | Kimble | 1.23 | <2 | 1.60 | <2 | 1.14 | | 3.11 | 2 | 4.53 | 5 | 5.56 | 10 | | 12 | Mason ¹ | LCRA | Mason | .74 | <2 | 1.21 | <2 | 2.33 | 2 | 2.63 | 2 | 4.41 | 10 | 4.84 | 5 | | 13 | Miller Creek | LCRA | Blanco | .52 | <2 | .88 | <2 | 1.48 | | 2.24 | <2 | 3.24 | 2 | 3.36 | <2 | | 14 | Onion Creek | LCRA | Travis | .79 | <2 | .79 | <2 | 1.49 | <2 | 1.79 | <2 | 2.82 | <2 | 2.91 | <2 | | 15 | Sandy Harbors | LCRA | Liano | .28 | <2 | .44 | <2 | 1.49 | | 1.60 | <2 | 2.28 | <2 | 2.56 | <2 | | 16 | Bankersmith | NWS | Kendall | 1.70 | 2 | 2.20 | <2 | 4.30 | 5 | 5.70 | 15 | 7.30 | 30 | 8.10 | 25 | | 17 | Bertram 3ENE | NWS | Burnet | 1.00 | <2 | 1.15 | <2 | | | 2.11 | <2 | 2.76 | <2 | 4.31 | 2 | | 18 | Brackettville | NWS | Edwards | 1.30 | <2 | 1.90 | <2 | 2.30 | <2 | 2.40 | <2 | 2.40 | <2 | 2.70 | <2 | | 19 | Briggs | NWS | Burnet | .40 | <2 | .60 | <2 | 1.20 | | 1.40 | <2 | 1.80 | <2 | 2.40 | <2 | | 20 | Canyon Dam 6 | NWS | Comal | 1.20 | <2 | 1.45 | <2 | 3.02 | 2 | 4.08 | 5 | 6.05 | 15 | 7.60 | 15 | | 21 | Comfort 2 | NWS | Kendall | 1.00 | <2 | 1.50 | <2 | 5.40 | | 6.20 | 15 | 8.15 | 40 | 8.55 | 25 | | 22 | Fischers Store | NWS | Comal | .75 | <2 | 1.10 | <2 | 2.70 | <2 | 3.50 | 2 | 5.25 | 10 | 5.95 | 5 | | 23 | Hondo | NWS | Medina | 1.87 | 2 | 3.39 | 10 | 7.12 | | 7.91 | 40 | 7.91 | 30 | 8.52 | 30 | | 24 | Leakey | NWS | Real | 2.00 | 2 | 3.10 | 5 | 5.90 | | 7.10 | 25 | 7.30 | 25 | 7.30 | 10 | | 25 | Prairie Mountain | NWS | Llano | .50 | <2 | .70 | <2 | 1.30 | | 2.30 | <2 | 2.80 | <2 | 3.20 | <2 | | 26 | Randolph Field | NWS | Bexar | .60 | <2 | .90 | <2 | 1.40 | | 2.70 | <2 | 3.40 | <2 | 3.80 | 2 | | 27 | Rocksprings | NWS | Edwards | 1.20 | <2 | 1.40 | <2 | 2.30 | | 2.70 | <2 | 2.80 | <2 | 2.90 | <2 | | 28 | San Antonio Airport | NWS | Bexar | .71 | <2 | 1.07 | <2 | 1.44 | | 2.40 | <2 | 2.65 | <2 | 4.27 | 2 | | 29 | Tarpley | NWS | Bandera | 2.40 | 5 | 3.80 | 10 | 6.30 | | 7.50 | 25 | 9.40 | 60 | 10.20 | 45 | | 30 | Wimberley 2ESE | NWS | Hays | 1.55 | <2 | 1.85 | <2 | 2.55 | | 3.30 | 2 | 3.80 | 2 | 5.05 | 2 | | 31 | Blanco River near Kyle | USGS | Hays | 1.41 | <2 | 1.88 | <2 | 2.52 | | 3.52 | 2 | 3.85 | 2 | 4.44 | 2 | | 32 | Cibolo Creek at Selma | USGS | Bexar | 1.02 | <2 | 1.09 | <2 | 1.58 | | 2.60 | <2 | 3.84 | 2 | 4.91 | 2 | | 33 | Frio River below Dry Frio River | USGS | Uvalde | 2.10 | 2 | 2.41 | 2 | 2.59 | | 2.77 | <2 | 2.78 | <2 | 4.61 | 5 | | 34 | Guadalupe River at Hunt | USGS | Kerr | 1.17 | <2 | 1.57 | <2 | 1.81 | | 2.82 | <2 | 4.52 | 5 | 5.61 | 5 | | 35 | Guadalupe River at Sattler | USGS | Comal | .26 | <2 | .44 | <2 | | <2 | 1.47 | <2 | 2.22 | <2 | 2.70 | <2 | | 36 | Guadalupe River above Comal River | USGS | Comal | 1.33 | <2 | 1.42 | <2 | 2.01 | | 2.94 | <2 | 3.40 | 2 | 4.23 | 2 | | 37 | Helotes Creek at Helotes | USGS | Bexar | 1.12 | <2 | 1.38 | <2 | 2.14 | | 3.34 | 2 | 6.04 | 10 | 7.68 | 10 | | 38 | Hondo Creek at King Waterhole | | Medina | 1.87 | 2 | 3.13 | 5 | 7.01 | | 7.62 | 30 | 7.63 | 25 | 9.99 | 60 | | 39 | Medina River at Bandera | USGS | Bandera | _ | | 6.65 | _ | 8.21 | | 13.19 | 250 | 18.74 | | 19.47 | | | 40 | Parkers Creek Reservoir | USGS | Medina | 5.93
2.41 | 5 | 3.29 | 5 | 6.75 | | 7.79 | 30 | 8.81 | 50 | 10.33 | 60 | | 41 | Sabinal River at Sabinal | USGS | Uvalde | 1.40 | <2 | 2.34 | 2 | 4.99 | _ | 5.28 | 10 | 5.28 | 5 | 5.84 | 5 | | 42 | Seco Creek gage 1 | USGS | Bandera | 2.92 | 10 | 3.00 | 5 | 4.64 | | 5.46 | 10 | 6.00 | 10 | 7.03 | 10 | | 43 | Seco Creek gage 1 | USGS | Medina | 2.97 | 10 | 5.32 | 50 | 7.31 | | 7.86 | 30 | 8.48 | 40 | 8.97 | 25 | | 44 | Seco Creek Reservoir inflow | USGS | Medina | 2.60 | 5 | 3.45 | 10 | 6.23 | | 6.86 | 20 | 6.95 | 20 | 7.33 | 20 | | 45 | Seco Creek at Rowe Ranch | USGS | | 1.38 | <2 | 2.13 | <2 | 5.12 | | 6.13 | 15 | 6.51 | 15 | 6.97 | 10 | $^{^{1}}$ Recording rain-gage depths appear to be low compared to reports by daily observers in Mason County. Table 2. Peak gage heights and streamflows during June 21-23, 1997 [mi², square miles; ft, feet; ft³/s, cubic feet per second; ft³/s-mi², cubic feet per second per square mile; <, less than; --, recurrence interval not estimated because flow might be affected by regulation; >, greater than] | Site
no.
(fig.
1) | Station
no. | Station name | Drain-
age
area
(mi²) | | vious kn
mum pea | | June 21–23 maximum peak data | | | | | | | |----------------------------|----------------|--|--------------------------------|----------|------------------------|---|------------------------------|---|--------------------------------------|---|----------------------------|--|--| | | | | | Date | Gage
height
(ft) | Stream-
flow
(ft ³ /s) | Gage
height
(ft) | Stream-
flow
(ft ³ /s) | Ratio
to
pre-
vious
peak | Peak
basin
yield
(ft ³ /s-
ml ²) | RI ¹
(years) | Ratio
to
100-
year
peak ² | | | 1 | 08150700 | Llano River near Mason | 3,242 | 06/15/35 | ³ 46.0 | ³ 380,000 | ⁴ 39.00 | ⁴ 269,000 | 0.71 | 83.0 | 50 | 0.73 | | | 2 | 08151500 | Llano River at Llano | 4,192 | 06/15/35 | ³ 41.5 | ³ 380,000 | 39.10 | ⁵ 260,000 | .68 | 62.0 | 50 | .70 | | | 3 | 08152000 | Sandy Creek near Kingsland | 346 | 09/11/52 | ³ 34.2 | ³ 163,000 | ⁴ 9.11 | ⁴ 5,100 | .03 | 14.7 | <2 | .07 | | | 4 | 08153500 | Pedernales River near Johnson City | 901 | 09/11/52 | 42.50 | 441,000 | 25.16 | 95,000 | .22 | 105 | 15 | .38 | | | 5 | 08158700 | Onion Creek near Driftwood | 124 | 06/06/85 | 16.38 | 8,990 | 13.50 | 6,640 | .74 | 53.5 | 5 | .17 | | | 6 | 08159000 | Onion Creek at U.S. Highway 183, Austin | 321 | 12/21/91 | 30.50 | 44,200 | 17.04 | 7,210 | .16 | 22.5 | - | - | | | 7 | 08165300 | North Fork Guadalupe River near Hunt | 169 | 07/01/32 | ³ 37.2 | ³ 140,000 | 8.08 | 5,490 | .04 | 32.5 | <2 | .04 | | | 8 | 08165500 | Guadalupe River at Hunt | 288 | 07/02/32 | ³ 36.6 | ³ 206,000 | 13.99 | 9,960 | .05 | 34.6 | 2 | .05 | | | 9 | 08166200 | Guadalupe River at Kerrville | 510 | 07/02/32 | ³ 39.0 | ³ 196,000 | 14.16 | 33,800 | .17 | 66.3 | 5 | .16 | | | 10 | 08167000 | Guadalupe River at Comfort | 839 | 08/02/78 | 40.90 | 240,000 | 25.91 | 73,700 | .31 | 87.8 | 15 | .32 | | | 11 | 08167500 | Guadalupe River near Spring Branch | 1,315 | 08/03/78 | 45.25 | 160,000 | 45.00 | 117,000 | .73 | 89.0 | 45 | .70 | | | 12 | 08169000 | Comal River at New Braunfels | 130 | 05/11/72 | 36.55 | 60,800 | 7.04 | 1,880 | .03 | 14.5 | | | | | 13 | 08171000 | Blanco River at Wimberley | 355 | 05/28/29 | 31.10 | 113,000 | 20.40 | 33,900 | .30 | 95.5 | 10 | .31 | | | 14 | 08171300 | Blanco River near Kyle | 412 | 05/28/29 | ³ 40.0 | ³ 139,000 | 25.78 | 33,600 | .24 | 81.6 | 5 | .21 | | | 15 | 08178000 | San Antonio River at San Antonio | 41.8 | 09/27/73 | 14.78 | 6,090 | 11.04 | 2,060 | .34 | 49.3 | - | - | | | 16 | 08178565 | San Antonio River at Loop 410 at San Antonio | 125 | 07/15/90 | 32.20 | 64,300 | 16.74 | 5,850 | .09 | 46.8 | | | | | 17 | 08178700 | Salado Creek (upper station) at San Antonio | 137 | 05/05/93 | 15.91 | 28,100 | 8.43 | 3,790 | .13 | 27.7 | - | - | | | 18 | 08178800 | Salado Creek (lower station) at San Antonio | 189 | 09/27/73 | 28.83 | 13,100 | 16.46 | 2,730 | .21 | 14.4 | | | | | 19 | 08178880 | Medina River at Bandera | 427 | 06/03/87 | 24.90 | 55,800 | 24.53 | 52,400 | .93 | 123 | 15 | .31 | | | 20 | 08180640 | Medina River at La Coste | 805 | 05/30/87 | 24.04 | 24,600 | 23.97 | 24,200 | .98 | 30.1 | | | | | 21 | 08180700 | Medina River near Macdona | 885 | 05/30/87 | 20.58 | 36,800 | 18.65 | 22,100 | .60 | 25.0 | - | | | | 22 | 08180800 | Medina River near Somerset | 967 | 07/17/73 | 29.39 | 30,500 | 23.40 | 14,800 | .49 | 15.3 | 44 | | | | 23 | 08181400 | Helotes Creek at Helotes | 15.0 | 07/16/73 | 10.80 | 7,680 | 7.96 | 4,560 | .59 | 304 | 10 | .23 | | | 24 | 08181480 | Leon Creek at IH-35 at San Antonio | 219 | 06/11/87 | 22.30 | 21,100 | 24.60 | 27,900 | 1.32 | 127 | | | | | 25 | 08181500 | Medina River at San Antonio | 1,317 | 07/17/73 | 43.59 | 31,900 | 28.14 | 13,000 | .41 | 9.87 | - | | | | 26 | 08183850 | Cibolo Creek at IH-10 above Boerne | 30.4 | (6) | (6) | (6) | 20.82 | ⁵ 20,100 | | 661 | - | | | | 27 | 08185000 | Cibolo Creek at Selma | 274 | 07/16/73 | 26.20 | 65,000 | 29.73 | ⁵ 69,600 | 1.07 | 254 | 60 | .78 | | | 28 | 08195000 | Frio River at Concan | 389 | 07/01/32 | 34.44 | 162,000 | 24.40 | 61,000 | .38 | 157 | 15 | .31 | | | 29 | 08196000 | Dry Frio River near Reagan Wells | 126 | 08/13/66 | 27.60 | 123,000 | 23.28 | 31,900 | .26 | 253 | 15 | .39 | | | 30 | 08197500 | Frio River below Dry Frio River near Uvalde | 631 | 05/29/87 | 25.05 | 99,600 | 25.09 | 100,000 | 1.00 | 158 | 25 | .55 | | | 31 | 08198000 | Sabinal River near Sabinal | 206 | 06/17/58 | 28.30 | 55,200 | 28.51 | 52,500 | .95 | 255 | 90 | .95 | | | 32 | 08198500 | Sabinal River at Sabinal | 241 | 06/17/58 | 33.30 | 73,300 | 35.86 | 93,600 | 1.28 | 388 | >100 | 1.32 | | | 33 | 08200000 | Hondo Creek near Tarpley | 95.6 | 06/17/58 | 28.20 | 69,800 | 29.64 | 76,900 | 1.10 | 804 | 100 | 1.01 | | | 34 | 08200700 | Hondo Creek at King Waterhole near Hondo | 149 | 05/29/87 | 17.19 | 51,800 | 18.96 | ⁵ 63,600 | 1.23 | 427 | >100 | 1.06 | | | 35 | 08201500 | Seco Creek at Miller Ranch near Utopia | 45.0 | 06/17/58 | ³ 16.4 | ³ 52,600 | 17.70 | ⁵ 64,900 | 1.23 | 1,440 | >100 | 1.18 | | | 36 | 08202700 | Seco Creek at Rowe Ranch near D'Hanis | 168 | 05/29/87 | 28.20 | 35,800 | 30.62 | ⁵ 51,400 | 1.44 | 306 | 70 | .87 | | | | | | | | | _ | | | | | | | | ¹ Recurrence interval for peak streamflow estimated from Asquith and Slade, 1997. ² 100-yr peak streamflow from Asquith and Slade, 1997. ³ Historical peak data from land-owner account before systematic data collection. ⁴ Peak gage height and peak streamflow from Lower Colorado River Authority. ⁵ Peak streamflow estimated from slope-area analysis. ⁶ No previous maximum; station relocated in 1996 from downstream station 08183900 Cibolo Creek near Boerne. The rapid rise and recession of the streamflow resulting from the heavy rainfall is typical for all stations in the study. Another measure of flood magnitude is the peak basin yield (ratio of peak streamflow to contributing drainage area). The peak basin yields ranged from 9.87 to 1,440 cubic feet per second per square mile [(ft³/s)/mi²] and exceeded 100 (ft³/s)/mi² for 15 of the 36 stations. The two largest peak basin yields were calculated for Hondo Creek near Tarpley and Seco Creek at Miller Ranch. The smallest [less than 50 (ft³/s)/mi²] peak basin yields generally were for stations where flow is affected by regulation. The recurrence interval for the peak streamflow at 24 of the 36 stations (table 2) was estimated from Asquith and Slade (1997). The recurrence interval for the remaining 12 stations was not estimated because the streamflow might be affected by regulation from upstream reservoirs or flood-retarding structures. Asquith and Slade (1997) estimated the recurrence intervals for the 2-, 5-, 10-, 25-, 50-, and 100-year peak streamflows for all stations in Texas with at least 8 years of natural peak streamflow data using the guidelines established by the Interagency Advisory Committee on Water Data (1982) in Bulletin 17B. Bulletin 17B recommends fitting the logarithms of annual discharge maxima to the log-Pearson Type III distribution. The log-Pearson Type III distribution is a three-parameter distribution that is a function of the mean, standard deviation, and skew of the annual maxima data. At the 24 stations, the recurrence interval ranged from less than 2 years to greater than 100 years. The recurrence interval equaled or exceeded 100 years at 4 of the 24 stations (Sabinal River at Sabinal, Hondo Creek near Tarpley, Hondo Creek at King Waterhole, and Seco Creek at Miller Ranch), and the recurrence interval was between 50 and 90 years at 5 other stations (Llano River near Mason, Llano River at Llano, Cibolo Creek at Selma, Sabinal River near Sabinal, and Seco Creek at Rowe Ranch). The ratios of the June 1997 peak streamflow to the 100-year peak ranged from 0.04 to 1.32. ### **References Cited** Asquith W.H., and Slade R.M., 1997, Regional equations for estimation of peak-streamflow frequency for natural basins in Texas: U.S. Geological Survey Water-Resources Investigations Report 96–4307, 68 p. Hosking, J.R.M., 1990, L-moments—Analysis and estimation of distributions using linear combination of order statistics: Journal Royal Statistical Society, B, v. 52, no. 1, p. 105–124. Interagency Advisory Committee on Water Data, 1982, Guidelines for determining flood flow frequency: Reston, Va., U.S. Geological Survey, Office of Water Data Coordination, Hydrology Subcommittee Bulletin 17B [variously paged]. Stedinger, J.R., Vogel, R.M., and Foufoula-Georgiou, Efi, 1993, Frequency analysis of extreme events, *in* Maidment, D.A., ed., Handbook of applied hydrology: New York, McGraw-Hill, p. 18.1–18.66. -Timothy H. Raines, William H. Asquith, and David S. Brown **Figure 4.** Hydrograph showing streamflow for 08151500 Llano River at Llano. Any use of trade, product, or firm names is for descriptive purposes only and does not imply endorsement by the U.S. Government. #### For more information, please contact: District Chief U.S. Geological Survey 8011 Cameron Road Austin, TX 78754–3898 Phone: (512) 873–3000 FAX: (512) 873–3090 World Wide Web: http://tx.usgs.gov